## **EXPANDING HUMAN PRESENCE IN PARTNERSHIP** CREATING ECONOMIC OPPORTUNITIES, ADVANCING TECHNOLOGIES, AND ENABLING DISCOVERY Now **Using the International Space Station** **Operating in the Lunar Vicinity (proving ground)** **Leaving the Earth-Moon System** and Reaching Mars Orbit Continue research and testing on ISS to solve exploration challenges. **Evaluate potential for** lunar resources. Develop standards. #### Phase 1 Begin missions in cislunar space. Build Deep Space Gateway. Initiate assembly of Deep Space Transport. #### Phase 2 Complete Deep Space Transport and conduct yearlong Mars simulation mission. #### Phases 3 and 4 Begin sustained crew expeditions to Martian system and surface of Mars. #### STRATEGIC PRINCIPLES FOR SUSTAINABLE EXPLORATION #### FISCAL REALISM Implementable in the near-term with the buying power of current budgets and in the longer term with budgets commensurate with economic growth; #### SCIENTIFIC EXPLORATION Exploration enables science and science enables exploration; leveraging scientific expertise for human exploration of the solar system. #### TECHNOLOGY PULL AND PUSH Application of high Technology Readiness Level (TRL) technologies for near term missions, while focusing sustained investments on technologies and capabilities to address the challenges of future missions; #### GRADUAL BUILD UP OF CAPABILITY Near-term mission opportunities with a defined cadence of compelling and integrated human and robotic missions, providing for an incremental buildup of capabilities for more complex missions over time; #### ECONOMIC OPPORTUNITY Opportunities for U.S. commercial business to further enhance their experience and business base; #### ARCHITECTURE OPENNESS AND RESILIENCE Resilient architecture featuring multi-use, evolvable space infrastructure, minimizing unique developments, with each mission leaving something behind to support subsequent missions; #### GLOBAL COLLABORATION AND LEADERSHIP Substantial new international and commercial partnerships, leveraging current International Space Station partnerships and building new cooperative ventures for exploration; and #### CONTINUITY OF HUMAN SPACEFLIGHT Uninterrupted expansion of human presence into the solar system by establishing a regular cadence of crewed missions to cis-lunar space during ISS lifetime. ## What Benefits Come from Research on the Space Station? Enabling Deep Space Exploration Scientific Discovery Benefits for Humanity # COMMERCIAL CARGO \* Currently making resupply missions to ISS Missions flying to ISS in 2019 ## **COMMERCIAL CREW:** AIMING TO LAUNCH ASTRONAUTS FROM THE U.S. BY THE END OF 2018 SPACEX ## BUILDING BLOCKS TO DEEP SPACE Beginning human exploration beyond LEO as soon as practicable helps secure our future in space. Space Launch System Ground Systems Development & Operations # AMERICA'S NEW SPACE EXPLORATION CAPABILITY: ORION CREW EXPLORATION VEHICLE & SPACE LAUNCH SYSTEM # **Ground Systems Facilities Supporting EM-1** LO2 trucks arrive at Launch Pad 39B Left-hand forward skirt solid rocket boosters arrive inside the high bay at the BFF New flame deflector segments installed at Launch Pad 39B ICPS arrives at Space Station Processing Facility Core stage forward skirt umbilical installed on mobile launcher Underway Recovery Test #5 # **Orion Test and EM-1 Flight Hardware in Production** Ogive testing at Plum Brook Station Initial power on completed successfully Abort motor for launch abort system test fire Orion parachute drop tests **ESA** service module at Airbus Defense and Space # **SLS Testing and Flight Hardware in Production** Welding of liquid oxygen tank complete LVSA ready for thermal insulation application **RS-25 flight controller tests** Photogrammetric markings applied on completed segments Liquid oxygen tank flight undergoing hydrostatic test ## **EXPLORATION MISSION 1** ## Phase 1 Plan # Establishing deep-space leadership and preparing for Deep Space Transport development | | | Deep Space Gateway Buildup | | | | |----------------------------------------------|-----------------------------------------------|-------------------------------------------------|-----------------------------------------------------|---------------------------------------------------------------------------------|---------------------------------------------------------------------------------| | EM-1 | Europa Clipper | EM-2 | EM-3 | EM-4 | EM-5 | | 2019 - 2025 | | | | | 2026 | | SLS Block 1<br>Crew: 0 | SLS Block 1B Cargo | SLS Block 1B<br>Crew: 4<br>CMP Capability: 8-9T | SLS Block 1B<br>Crew: 4<br>CMP Capability: 10mT | SLS Block 1B<br>Crew: 4<br>CMP Capability: 10mT | SLS Block 1B<br>Crew: 4<br>CPL Capability: 10mT | | | Europa<br>Clipper<br>(subject to<br>approval) | 40kW<br>Power/Prop<br>Bus | Habitation | Logistics | Airlock | | Distant Retrograde Orbit (DRO) 26-40 days | Jupiter Direct | Multi-TLI Lunar<br>Free Return<br>8-21 days | Near Rectilinear Halo<br>Orbit (NRHO)<br>16-26 days | NRHO, w/ ability to<br>translate to/from<br>other cislunar orbits<br>26-42 days | NRHO, w/ ability to<br>translate to/from<br>other cislunar orbits<br>26-42 days | | Gateway (blue) Configuration (Orion in grey) | | 1 | Cislunar<br>Support Flight | Cislunar<br>Support Flight | | These essential Gateway elements can support multiple U.S. and international partner objectives in Phase 1 and beyond #### **Known Parameters:** - Gateway architecture supports Phase 2 and beyond activities - International and U.S. commercial development of elements and systems - Gateway will translate uncrewed between cislunar orbits - Ability to support science objectives in cislunar space #### **Open Opportunities:** - Order of logistics flights and logistics providers - Use of logistics modules for available volume - Ability to support lunar surface missions # **Human Exploration and Operations** ## Deep Space Gateway Functionality ## Assumptions - Deep Space Gateway provides ability to support multiple NASA, U.S. commercial, and international partner objectives in Phase 1 and beyond - The Gateway is designed for deep space environments - Supports (with Orion docked) crew of 4 for a minimum of 30 days - Supports buildup of the Deep Space Transport ## Emphasis on defining early Phase 1 elements - Gateway Power Propulsion Element - Gateway Habitat - Logistics Strategy ## Future work to refine later elements; early feasibility trades complete - Airlock - Deep Space Transport # (PLANNING REFERENCE) Phase 2 and Phase 3 Looking ahead to the shakedown cruise and the first crewed missions to Mars Reusable Deep Space Transport supports repeated crewed missions to the Mars vicinity #### **Known Parameters:** - DST launch on one SLS cargo flight - DST shakedown cruise by 2029 - DST supported by a mix of logistics flights for both shakedown and transit - Ability to support science objectives in cislunar space #### **Open Opportunities:** - Order of logistics flights and logistics providers - Shakedown cruise vehicle configuration and destination/s - Ability to support lunar surface missions ## **Human Exploration and Operations** ## Assumptions - Deep Space Transport provides habitation and transportation needs for transporting crew into deep space including supporting human Mars-class missions - The Transport system life will be designed for - Reuse for 3 Mars-class missions with resupply and minimal maintenance - Crew of 4 for 1,000 day-class missions in deep space - Launch on one SLS 1B cargo vehicle resupply and minimal outfitting to be performed in cislunar space ## Emphasis on supporting shakedown cruise by 2029 - Shakedown cruise to be performed in lunar vicinity - Utilizes deep space interfaces and common design standards #### Future work trades - Shakedown cruise objectives - Mars reference mission functional requirements #### DSG&T CONCEPT MATURATION ACTIVITIES To inform decision making of DSG&T consistent with a delivery of the Power/Propulsion Element (PPE) for launch as a co-manifested payload on EM-2, HEOMD is leading the development and maturation of the following products through the fall/winter of 2017: - High level **Exploration Objectives**. Initially baselined in September 2016; updated in June 2017. Establishes 60 objectives in phases 0, and 1, and 2 timeframes. Discussions ongoing with international partners for opportunities to align U.S. and partner deep space exploration objectives. - **Interoperability Standards** that provide a comprehensive set of HEOMD-level requirements necessary to certify the DSG&T for deep space missions. - Exploration Requirements and Design Concept of Operations that captures the HEO-level requirements and design conops for the systems we are building to implement Exploration Objectives. Evolving Exploration Systems Development requirements to include DSG&T requirements and reflect SLS and Orion support for DSG&T buildup. - **Utilization Plan** that defines how and when we will use the systems, mission by mission, and what capabilities and resources are provided to support civilian, commercial, and international partner utilization of the DSG&T. To ensure consistent coordination and communication across all exploration activities, these products are configuration controlled at the HEOMD level consistent with the **HEOMD configuration management process**. ## Power & Propulsion: 1st Element in Gateway Concept - Start deep space gateway when we fly crew to vicinity of the moon - A power propulsion element (PPE) would be the first element in a cislunar gateway - The PPE would provide key functionality for the DSG including - power to DSG and externally accommodated elements - transportation for the DSG between cislunar orbits - orbital maintenance as needed - attitude control for the DSG in multiple configurations with and without visiting vehicles such as Orion - communications with Earth, space to space communications, and radio frequency relay capability in support of extra-vehicular activity (EVA) communications. - PPE will launch co-manifested with Orion crew vehicle on the Space Launch System for the EM-2 flight ## **Approach to PPE Development** - PPE will leverage advanced solar electric propulsion (SEP) technologies developed and matured during Asteroid Redirect Mission activities: - Directly use commercially available U.S. flight hardware - Infuse advanced SEP technology developed by NASA's Space Technology Mission Directorate - Align with U.S. industry plans for future use of SEP - Accommodate international and/or commercial partner provided capabilities # NextSTEP Phase 1: 2015-2016 Cislunar habitation concepts that leverage commercialization plans for LEO FOUR SIGNIFICANTLY DIFFERENT **CONCEPTS RECEIVED** Partners develop required deliverables, including concept descriptions with concept of operations, NextSTEP Phase 2 proposals, and statements of work. **LOCKHEED MARTIN BIGELOW AEROSPACE** **ORBITAL ATK** #### **BOEING** # **NextSTEP Phase 2:** 2016-2018 - Partners refine concepts and develop ground prototypes. - NASA leads standards and common interfaces development. **FIVE GROUND PROTOTYPES BY 2018** Define reference habitat architecture in preparation for Phase 3. Initial discussions with international partners # Phase 3: 2018+ - Partnership and Acquisition approach, leveraging domestic and international capabilities - Development of deep space habitation capabilities - Deliverables: flight unit(s) ## FULL-SIZED GROUND PROTOTYPE DEVELOPMENT DIFFERENT APPROACHES FOR BROAD TRADE SPACE OF OPTIONS ### **DEEP SPACE HABITATION SYSTEMS** ## **Habitation Systems Elements** Excursions from Earth are possible with artificially produced breathing air, drinking water and other conditions for survival **ENVIRONMENTAL MONITORING** LIFE SUPPORT NASA living spaces are designed with controls and integrity that ensure the comfort and safety of inhabitants Astronauts are provided tools to perform successfully while preserving their well-being and long-term health. **EVA: EXTRA-VEHICULAR ACTIVITY** **CREW HEALTH** Long-term exploration depends on the ability to physically investigate the unknown for resources and knowledge. 42% O<sub>2</sub> Recovery from CO<sub>2</sub> 90% H<sub>2</sub>O Recovery < 6 mo mean time before failure (for some components) Limited, crew-intensive on-board capability Reliance on sample return to Earth for analysis Bulky fitness equipment Limited medical capability Frequent food system resupply High upper body mobility for limited sizing range Low interval between maintenance, contamination sensitive, and consumables limit EVA time 75%+ O<sub>2</sub> Recovery from CO<sub>2</sub> 98%+ H<sub>2</sub>O Recovery >30 mo mean time before On-board analysis capability with no sample return Identify and quantify species and organisms in air & water Smaller, efficient equipment Onboard medical capability Long-duration food system Full body mobility for expanded sizing range Increased time between maintenance cycles, contamination resistant system, 25% increase in EVA time Geological sampling and surveying equipment; common generic tool kit Construction and repair focused tools; excessive inventory of unique tools ### **DEEP SPACE HABITATION SYSTEMS** ## **Habitation Systems Elements** **RADIATION PROTECTION** During each journey, radiation from the sun and other sources poses a significant threat to humans and spacecraft. **FIRE SAFETY** Throughout every mission, NASA is committed to minimizing critical risks to human safety. **LOGISTICS** Sustainable living outside of Earth requires explorers to reduce, recycle, reuse, and repurpose materials. Power **CROSS-CUTTING** Powerful, efficient, and safe launch systems will protect and deliver crews and materials across new horizons. Docking & Software Thermal #### ODAY **Space Station** Node 2 crew quarters (CQ) with polyethylene reduce impacts of proton Large multi-layer detectors & small pixel detectors – real-time dosimetry, environment monitoring, tracking, model validation & verification Bulky gas-based detectors real-time dosimetry Small solid-state crystal detectors passive dosimetry (analyzed post-mission) Large CO<sub>2</sub> Suppressant Tanks 2-cartridge mask Obsolete combustion prod. sensor Only depress/repress clean-up Manual scans, displaced items Disposable cotton clothing Packaging disposed Bag and discard Minimal on-board autonomy Near-continuous ground-crew communications Some common interfaces, modules controlled separately Solar particle event storm shelter, optimized position of on-board materials and CQ Small distributed pixel detector systems - real-time dosimetry. environment monitoring, and tracking Small actively read-out detectors for crew real-time dosimetry Water Mist portable fire extinguisher Single Cartridge Mask Exploration combustion product monitor Smoke eater Automatic, autonomous RFID Long-wear clothing/laundry Bags/foam repurposed w/3D printer Resource recovery, then Ops independent of Earth & crew Up to 40-minute comm delay Widespread common interfaces, modules/systems integrated Manufacture replacement parts in space ## **EXPLORATION MISSION 2** Power Prop ## Crewed Multi-Trans Lunar Injection Free with DSG PPE Total Mission Duration: 9 Days ## **EXPLORATION MISSION 3** #### Crewed NRHO with DSG Habitat Element Total Mission Duration: ~21 Days Baseline Objective · Demonstrate spacecraft systems performance beyond LEO for crewed flight DSG Habitat Transport 9. Entry and Landing 8. CM/SM Separation 2. Ascent Burn by EUS into 100 nmi Circular Orbit 4. Orion-EUS-Habitat Element Sep and Docking Trans-Lunar Outbound: 5 days with Outbound Trajectory Corrections (OTC) by Orion Aux Engines > 7. Trans-Earth Return: 5 days with Return Trajectory Corrections (RTC) by Orion Aux Engines 6. Orion and Habitat Element transit to Near Recti-linear Halo Orbit (NRHO) around Moon – Orion stays for 11 days; docks the Habitat Element to the Power Prop Bus delivered by EM-2 #### SLS Configuration (Block 1B) - · 5-seg SRBs and 4 RS-25D - · Exploration Upper Stage (EUS) - 22x975 nmi (40.7x1806 km) insertion orbit - · 28.5 deg inclination